

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

BREAKFAST OPTIONS

FULL CONTINENTAL BREAKFAST

OPTION ONE is Coffee & decaf, juice, assorted low fat muffins & fruit platter
11.60 per serving

OPTION TWO is Coffee & decaf, juice, bagels & fruit platter
12.60 per serving

EARLY MORNING BEVERAGES

ORGANIC PEERLESS COFFEE

Air pot of Regular Coffee, Decaf Coffee

NUMI ORGANIC HOT TEA

Air pot of Hot Water with Assorted Organic Tea Bags

20.95 per 10 Cup Air pot

All coffee set ups include sugar, sugar substitute & cream and Hot tea includes lemon, honey bear and sugars

BREAKFAST ESSENTIALS

Individual yogurts in assorted flavors

2.95 per serving

Fresh Seasonal Fruit Salad

4.50 per serving

Sliced Fresh Seasonal Fruit on Platters

5.25 per serving

Fruit Platters typically include watermelon, cantaloupe, honeydew, pineapple, in season berries that may include raspberries, strawberries, etc. and grape clusters

Whole Fruit in basket

Seasonal assortment could include Bananas, Oranges, Pears, Apples, Plums and Grapes

1.95 per piece

Checkers Catering & Special Events - Eat Well Berkeley Menu 2011

(925) 968-1121

Page 1

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

 Individual Parfaits

Fresh Fruit, Strawberry Yogurt and Granola in clear container with lid

5.95 per serving

 Signature house made Granolas—recipe from famous “Rancho La Puerta Health Spa” served with Almond milk, or Soy Milk fresh blueberries or strawberries (whatever is in season)

4.95 per serving

 Vegetarian Style Omelet—Made with Egg Whites and Yolk, fresh bell peppers, green onions, sliced mushrooms and diced Tomatoes. Served with Home fried potatoes sautéed in olive oil, garlic, kosher salt and pepper and low fat muffins

12.95 per serving

 Frittata with Fresh Spinach and Leeks- Made with egg whites and yolk, almond milk, fresh spinach and leeks served with home fried potatoes sautéed in olive oil, garlic, kosher salt and pepper and low fat muffin

12.95 per serving

 Western Scramble- Made with egg whites and yolk, fresh tomatoes, onions, green chilies served with home fried potatoes sautéed in olive oil, garlic, kosher salt and pepper. Served with Fresh pico de gallo and corn tortillas

11.95 per serving

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

LUNCH/DINNER OPTIONS

APPETIZERS

- Jumbo Prawns with Spicy Cocktail Sauce **1.95 per serving**
- Grilled Vegetable Platter with Balsamic Reduction **64.95 for 5lb Platter**
- Greek Stuffed Tomatoes with Olive Tapenade **1.95 each**
- Ahi Tamari Tartare with Mini Rice Crackers **3.25 per serving**
- Guacamole with Baked Tortilla Chips **4.95 per serving**
- Raw Vegetables with Roasted Red Pepper Hummus for 5lb Platter **64.95**
- Lemon Herb Chicken Skewer **2.15 per serving**

SOUPS

- Curried Lentil Soup with Whole Wheat Rolls
 - Kabocha Squash Soup with Whole Wheat Rolls
- 5.95 per serving**

ALL SALADS (Dressing served on the side)

ORIENTAL CHICKEN

- Grilled & diced chicken breast, romaine & iceberg lettuce, peanuts, mandarin oranges, green onion, & fried wontons & our spicy house peanut dressing & sweet oriental sesame with Wheat Roll
- 13.60 per serving**

CHICKEN CAESAR

- Hearts of romaine lettuce, marinated sun dried tomatoes, grilled & diced chicken breast, shredded parmesan & homemade garlic croutons with Rancho La Puerta healthy Caesar dressing with Wheat Roll
- 12.95 per serving**

Checkers Catering & Special Events - Eat Well Berkeley Menu 2011
(925) 968-1121
Page 3

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

 MORE SALADS (Dressing served on the side)

 GREEK SALAD WITH MEYER LEMON VINAIGRETTE

Fresh Hearts of Romaine, Roma Tomatoes, Cucumbers Onion, Kalamata Olives and Capers

5.95 per serving

Add Chicken Breast 5.95 pp

Add 4 Jumbo Prawns pp 7.95

 MIXED BABY GREENS WITH HOUSE MADE RASPBERRY VINAIGRETTE

Spring Mix, Romaine Lettuce, Pecans, and Pears

5.95 per serving

Add Chicken Breast 5.95 pp

Add 4 Jumbo Prawns pp 7.95

 TOSSED GREEN SALAD

Mixture of Romaine Lettuce & Spring Mix, Cherry Tomatoes, Baby Carrots, Sliced Cucumbers & Sliced Mushrooms with Olive Oil and Balsamic Vinegar in Cruets

5.45 per serving

 FRESH FRUIT SALAD

Cantaloupe, Pineapple, Honeydew Melon, Grapes and Seasonal Berries

4.50 per serving

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

FROM THE DELI

GOURMET SLIDERS WITH A TWIST

(Our "Mini Slider Sandwiches" are served on a platter)

Mini Turkey Club on a Sour Dough Mini Roll with turkey, bacon, avocado, basil and tomato

Mini Japanese Eggplant with caramelized onion, roasted red bell peppers, provolone cheese and garlic mayo on a pumpkin seeded mini roll.

Mini Steak Sandwich with marinated tri tip, horseradish cream and micro greens on a mini baguette roll

Mini Italian Chicken Sandwich with grilled chicken, sun dried marinated tomato, pesto mayo, and green leaf lettuce on a mini sourdough roll

Priced per individual serving

Minimum order of 10 servings per flavor

A la Carte

4.45 per slider

DELI COLD CUTS

(Make it yourself Sandwiches)

Deli trays are made with an assortment of four (4)ounce portions of roast beef, oven-roasted turkey & Black Forrest ham. Tuna & vegetarian are available upon request. The Deli includes lettuce, tomatoes, pepperoncini, pickles, mayonnaise & mustard served with sliced bread (including sour dough and wheat)

Extra Deli Meat Portions, scoops of chicken salad or tuna salad are available for 3.95 per 4 ounce serving

A la Carte

8.45 per serving

Combo Package

10.85 per serving

All of the above combo packages are priced per serving & *include* our famous homemade chips or deli salad choice of Italian pasta salad, red dill potato salad, pesto pasta salad, Caesar bowtie pasta, peanut & coleslaw, or fresh fruit salad

Add an additional deli salad or homemade chips for **3.25**

Checkers Catering & Special Events - Eat Well Berkeley Menu 2011

(925) 968-1121

Page 5

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

ENTREES

Minimum order of 10 servings per item

GRILLED MEAT PLATTERS

Pick one

GRILLED & SLICED PORK TENDERLOIN

6.95 Per Serving

GRILLED & SLICED BEEF TENDERLOIN

8.95 Per Serving

GRILLED & SLICED CHICKEN BREAST

6.95 Per Serving

THE ABOVE MEAT PLATTERS COME WITH OUR SIGNATURE FRESH SALSA BELOW

SIGNATURE FRESH SALSAS

Pick one

CAPONATA SALSA

Grilled Eggplant Compote with Olives and Capers

MANGO SALSA

Fresh Pineapple, Mango and Peppers

ROMA TOMATO SALSA

Fresh Roma's, Garlic, Sweet Basil infused with Blood Orange Olive Oil

ROASTED CORN SASLA

Roasted Corn, Cilantro with Infused Jalapeno Olive Oil

ALL GLUTEN FREE PASTAS

Gluten Free Corn Pasta and each served with House Tossed Greens with Olive Oil & Balsamic Cruets

CALIFORNIA FRESH PENNE WITH GRILLED CHICKEN

Fresh Roma tomatoes, grilled diced chicken, feta cheese, sweet basil, garlic & olive oil

14.75 per serving

FUSILLI PRIMAVERA

Fresh Italian vegetables sautéed in garlic, served with zesty marinara sauce with Fusilli noodles

15.25 per serving

RED PESTO CHICKEN PENNE

Penne pasta with diced chicken, portabella mushrooms, green onions, mixed with a house pesto and marinara sauce.

15.25 per serving

Checkers Catering & Special Events - Eat Well Berkeley Menu 2011

(925) 968-1121

Page 6

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

HOT POULTRY ENTREES

MEDITERRANEAN CHICKEN

Sautéed seasoned chicken breast with plums, apricots, and garnished with toasted almonds
15.95 per serving

SOUTH BEACH HERB MARINATED CHICKEN

Cooked in white wine, crushed basil, oregano & tarragon with garlic
14.75 per serving

LEMON HERB CHICKEN

Fresh lemon thyme herb sauce over grilled boneless chicken breasts
14.75 per serving

MEXICAN CHICKEN

Baked chicken breasts smothered in homemade salsa, served with Spanish rice and black beans
14.95 per serving

***Change any Chicken to Organic for an additional 2.00 per serving**

FRESH FISH AND SEAFOOD OPTIONS

GRILLED SALMON

Fresh Salmon grilled with extra virgin olive oil and garlic
MARKET PRICE 19.95 & UP per serving

CURRY PRAWNS

6 Jumbo Prawns simmered in a Green Curry Sauce
21.95 per serving

All of the above are priced per serving & include your choice of tossed greens, or Greek salad, or fresh seasonal vegetables sautéed in olive oil & garlic. Also includes a choice of white rice pilaf, brown rice, Quinoa with garlic and onions, roasted gold Yukon potatoes, or red potatoes with fresh rosemary, and garlic. Whole Wheat Rolls & Butter

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

 ALL VEGETARIAN ENTREES Minimum order of 6 servings per item

 MUSHROOM RAGOUT & FRESH DILL over Grilled Three Cheese Polenta Cakes (2 per serving)
11.95 per serving

 VEGAN PORTOBELLO stuffed with spinach, roasted bell pepper, carrot, asparagus & topped with balsamic reduction. Served with Brown Rice
11.95 per serving

 TOMATO & HERB FRITTATA made with plum tomatoes, scallions, fresh basil & eggs. Served with Roasted Red Potatoes in olive oil, rosemary & garlic
11.95 per serving

 FARM STAND PAELLA made with Saffron infused Arborio rice tossed with zucchini, red sweet peppers, chick peas, corn and artichoke hearts
12.95 per serving

 COUSCOUS CAKES include two golden couscous cakes topped w/ plum tomatoes, black beans & zesty corn relish
12.95 per serving

 VEGETARIAN ENCHILADAS with matchstick vegetables in a Verde sauce served with whole black beans and Spanish rice
14.95 per serving

STACKED EGGPLANT with artichokes, red bell peppers a blend of mozzarella, parmesan cheeses, and chopped garlic in a veggie based zesty marinara sauce. Served with Brown Rice
13.95 per serving

 STIR FRIED TOFU with snap peas. Served with Brown Rice
12.95 per serving

 RIGATONI WITH GREEN BEANS tomatoes & black olives in our zesty marinara sauce
12.95 per serving

BAKED POTATO BAR BUFFET

(Bar includes, vegetarian chili, butter, sour cream, shredded cheese, salsa & chives)

11.75 per serving

VEGETARIAN CHILI with shredded cheese, chopped red onion & crackers
10.95 per serving

The above Vegetarian Entrees are served with tossed greens, Caesar Salad, or Italian vegetables sautéed in olive oil & garlic, & wheat rolls & butter (excluding enchiladas)

Checkers Catering & Special Events - Eat Well Berkeley Menu 2011

(925) 968-1121

Page 8

checkers catering
and special events

 Indicates item meets the Eat Well Berkeley guidelines for healthier options

DESSERTS

Minimum order of 6 servings for most items

COOKIES

Assorted homemade cookies

1.75 per serving

BROWNIES

Moist bittersweet dark chocolate brownies zinged with espresso drizzled with dark chocolate

1.75 per serving

SPECIALTY BARS

Our choice to include Apple Cobbler Bars, Blueberry Cobbler Bars, Butter Brickle Blondies, Carrot Bars, Key Lime Bars, Lemon Bars, Pecan Squares, Raspberry Shortbread Bars,

1 bar per serving

1.85 per serving

SMALL FRUIT BROCHETTE of cantaloupe, pineapple, honey dew, strawberry served with lemon yogurt dip.

3.95 per serving

FRESH FRUIT TARTS

Small 2" Tarts

2.95 per serving

CLASSIC BAKLAVA

Luscious bites of flaky buttery pastry filled with walnuts bathed in a golden syrup

1.95 per serving

CHOCOLATE ASSORTMENT OF MINI CHEESECAKES

Turtle, Cappuccino & Chocolate Swirl Assortment

CITRUS & BERRY ASSORTMENT OF MINI CHEESECAKES

White Chocolate Raspberry, Citrus & Key Lime Assortment

1.95 per serving

Checkers Catering & Special Events - Eat Well Berkeley Menu 2011

(925) 968-1121

Page 9